
januar 2018. / broj 07

IS
S

N
 2

5
6

0
 –

 4
4

3
0

Kulttura:

: Reč urednika

Katalin Ladik dolazi u Novi Sad nekoliko puta godišnje. Ovde
je rođena i ovde je provela najveći deo života. Od devedesetih
godina živi i stvara u Budimpešti. Dobitnica je niza nagrada, a
poslednju, Nagradu za mir 2016. godine, uručila joj je Joko Ono u
ime fondacije „LennonOno Grant for Peace“. Ovog puta Katalin
Ladik je svoj grad posetila povodom konferencije „Umetnost
u obrazovanju: interakcije“. Izlaganje pod nazivom „Kreativne
tranzicije Katalin Ladik“ zasnovala je na materijalu proširene
poezije koji je posebno pripremala za program „Dokumenta 14“ u
Atini 2017. godine. „Proširena poezija“ je prelaženje granica pisane
poezije u druge medije (zvuk, vizuelno, performans) koje Katalin
Ladik oduvek koristi u svom stvaralaštvu. Ona je do sada objavila
dvadeset zbirki poezije.

Započnimo razgovor od Vaših umetničkih početaka. Kako
vidite sebe na umetničkoj sceni Novog Sada 60-ih, 70-ih, i
onda, koliko se to menjalo od 80-ih godina?

– Sebe vidim u jednom kontinuitetu, počev od šezdesetih kada
sam postavljala svoja polja interesovanja, pa nadalje. I kako
sazrevam i kako se svet i mediji menjaju, pokušavam da to
koristim koliko je moguće. Meni je sedamdesetih bilo odlično,
bili smo uglavnom istomišljenici okupljeni oko Tribine mladih, u
časopisu „Uj Symposion“, pa onda „Polja“, časopis na srpskom.
Ali je u suštini bilo svejedno na kom jeziku smo izdavali jer smo
nalazili sličnu stvaralačku atmosferu u celoj Jugoslaviji. A možda
je i u celom svetu to bio talas radosti, otkrivanja, umetnosti, onaj
hipi period kada smo se svi radovali nečemu u životu. Bili smo
mladi, nama je represija bila i inspirativna. I borba s vlašću ili
partijom delovala je stimulativno, verovatno zato što smo imali
viziju budućnosti. Nismo bili zatvoreni gvozdenom zavesom,
naša situacija je bila drugačija od one u Mađarskoj i Rumuniji.
Što se osamdesetih tiče, uhvatila me je jedna depresija zbog
opšteg društvenog stanja. Sredinom osamdesetih već nismo
mogli putovati kao nekada i to me je veoma pogodilo. Osetili
smo šta je to biti zatvoren među granice jedne zemlje. Gubila
sam stvaralačku atmosferu u svojoj sredini. Mnogi su tada otišli
iz Jugoslavije. Preovladala je politika, niko se više nije bavio
kulturom, onda to raspadanje Jugoslavije i počeo je rat. Izgubila
sam tlo pod nogama, i ne samo tlo već, kao i mnogi, domovinu.
Ja sam od onih koji smatraju da je cela Jugoslavija moja zemlja.
To možda čudno zvuči jer pripadam manjini, ali mnogi od nas u
Vojvodini tako osećamo. Mislim na generaciju književnika koji su
bili oko časopisa „Uj Symposion“.

Pored ekonomske škole koju ste završili i nakon koje
ste kratko radili u toj struci, Vi ste se zapravo školovali u
dramskom studiju Srpskog narodnog pozorišta – Vi ste
glumica. Recite mi nešto o ovom studiju i o tom periodu.

– Posle svoje dvadesete godine nisam još bila otkrivena kao
glumica, a već sam bila rodila dete i udala se. Baš tada se
otvorio dramski studio na srpskom jeziku. Bio je i mađarski, ali
samo jezički, mogli smo da idemo samo na časove mađarskog.
Primljena sam i to je trajalo dve godine, od 1964. do 1966. Stekla
sam praktično znanje. Studio nisu vodili ljudi od teorije, to su bili
stari glumci, nisu bili školovani, ali su imali scensko iskustvo. Vreme
je prolazilo, došla je i sedamdeseta, a ja imam već 28 godina. Pa

šta će jedna glumica – to je krajnje vreme da bude otkrivena. Ali
kako bi me otkrili? I onda pomislim – pa ja ću samu sebe otkriti.
Sedamdesete godine sam smislila svoje samostalno veče,
provokativno, ogrnuću medveđu kožu, itd. Tu počinje oslobađanje.
To je bio neki moj krik i beg unapred. Želim da budem na sceni i da
dam ono što imam, a to je moja poezija, čitala sam svoju poeziju i
posle izvela ritual. Ritual mi je važan kao pomoć, kao poštapalica,
da se držim jedne dramaturgije. Do danas, uvek imam priču koje
se držim dok izvodim performans.

Koliko Vam je publika važna, da li je neophodna da bismo
govorili o delu kao umetničkom delu?

– Nije važna jer taj ritual, čin oslobađanja, ja mogu izvoditi i pred
zidom. Ali ako igram pred publikom, onda je naravno važno da
s publikom podelim osećanje koje se nadam da ću i u njima
proizvesti. Onda je povratna reakcija uračunata u performans. U
svakom slučaju, to je jedan samački čin, kako bih rekla, čin javne
usamljenosti, sama sam sa sobom i ne očekujem direktan kontakt.
Razgolićujem telo i dušu. Telo u tom smislu što ću možda imati
pokrete koje u privatnom životu ne bih nikada uradila.

Čemu težite u umetnosti, šta tražite? Da li možda mir?

– Mir ne. Tražim sve. Sebe, i svet, i druge. Umetnost je za mene
čarobna kutija ili kaleidoskop. Mislim da u umetnostima, ne samo
jednoj, mogu upoznati svet i svoje mesto u svetu.

Šta biste danas rekli mlađim umetnicima i umetnicama?

– Mislim da mladi umetnici, žene ili muškarci, znaju šta je važno.
Ako im neko daje savet, treba da procene da li je taj savet dobar
za njih. Pa neka imaju i negativna iskustva, i neka ih ne dožive
kao poraz, pa i ako ih dožive kao poraz, treba ustati. I poraz treba
koristiti kao jedno iskustvo, i ogorčenje i neuspeh, poniženje, i to
treba izraziti u delima, što da ne. Neka koriste sve, ne samo bunt.
Put ka ostvarenju nije bezbolan.

Za kraj, jedno aktuelno novosadsko pitanje. Kakvo je
Vaše razmišljanje o proglašenju Novog Sada za Evropsku
prestonicu kulture?

– Za mene je Novi Sad i bio i ostaće grad kulture.

U umetnosti
tražim sve

K
at

al
in

 L
ad

ik

Januar je mesec u kojem, svakako, kalendarski
počinje novi ciklus. Nova godina uvek zove na
svođenje računa s jedne, i radost i uzbuđenje koje
ulazak u novi ciklus nosi u sebi s druge strane.
Naposletku, sasvim je prirodna želja da život bude
na našoj strani. Ovaj praznični broj sadrži intervjue
i tekstove koji imaju drskost mladosti, okrepljujuće
iskustvo ostvarenih, neizrecivu potrebu glumca da
traga za novim, autore kojima novo ostvarenje krči
put za dalje, bez zaustavljanja i predaha.

Jedan specifični elan vital je zajednički imenitelj svim
našim sagovornicima u ovom broju Kultture:.

Samo napred!

To je čestitka za Novu godinu.

Nataša Gvozdenović
glavna i odgovorna urednica
editor- in-chief

Je
le

na
 A

nđ
el

ov
sk

i

Konferencija K.A.T. (kultura, aktivizam, teorija) održana
je u Muzeju savremene umetnosti Vojvodine u Novom
Sadu 22. i 23. novembra 2017. godine. Naziv susreta bio
je „Umetnost u obrazovanju: interakcije“. Konferenciju
je organizovao Savez feminističkih organizacija „(Re)
konekcija“ i one su kao svoj cilj postavile istraživanje
mogućih načina interakcije umetnosti i pedagogije, na
različitim nivoima i u različitim oblastima obrazovanja.

Ovaj događaj je u Novom Sadu okupio mnoge
umetnice iz raznovrsnih oblasti, od poezije, pozorišnih
i vizuelnih umetnosti do dizajna i arhitekture. Kako je
fokus konferencije bilo obrazovanje, tako su i učesnice
predstavljale svoj rad kroz prizmu obrazovanja u
najširem smislu, formalnom ili neformalnom. Takođe,
mnoge od njih pristupile su promišljanju stvaranja i
prikazivanja umetnosti kao činu obrazovanja. Posebno
zanimljivi bili su različiti pristupi onih koje učestvuju
u formalnom obrazovnom sistemu i onih koje nisu
u njemu. Neke od umetnica koje smo slušali rade
kao profesorke u zemlji i inostranstvu (Ivana Vujić,
Nina Živančević, Branka Parlić, Vladislava Gordić
Petković) i njihov rad nosi posebno razumevanje
prema procesima koji se odvijaju u studentkinjama i
studentima. Druge, opet, nisu u formalnoj nastavi i one
svojom umetnošću pružaju mogućnost razumevanja
i učenja – ceo svet je njihova „učionica“ (Katalin Ladik,
Maja Solar i druge). Iako vrlo različiti, svi ovi pristupi
nose snažan osećaj odgovornosti za generacije koje
dolaze. U tom smislu, možemo govoriti o aktiviranosti
umetnica u društvu, o umetnicama kao dugoročnim
edukatorkama.

Tokom trajanja konferencije u Muzeju savremene
umetnosti Vojvodine bili su izloženi i umetnički radovi,
publikacije, foto, video i muzički zapisi učesnica.
Znatiželja umetnica i publike intenzivno se mešala i
doživljavala svoje vrhunce na radionicama održanim za
učenike osnovnih i srednjih škola. Jedna od njih nosila
je naziv „Saslušaj me – muzeji bliži mladima“, a vodila ju
je muzejska edukatorka Jelena Ognjanović. Jednako
značajno i „ukusno“ bilo je to što su zakusku za predah
tokom izlaganja pripremile nagrađivane učenice
Srednje škole „Svetozar Miletić“ koristeći recepte iz
kuvara Milice Miletić Tomić.

K.A.T. susret je završen, ali teme su tek otvorene, a
organizatorke najavljuju susrete za sledeću godinu.
Konferenciju je podržala i sufinansirala Fondacija „Novi
Sad 2021 – Evropska prestonica kulture“.

(Na)učimo od
umetnosti
K.A.T. konferencija u našem gradu

Novi Sad Budapest New York Montpellier

Je
le

na
 A

nđ
el

ov
sk

i

Kulttura: 07

/0
3

0
2

/

N
at

aš
a

G
vo

zd
en

ov
ić

 fo
to

gr
af

ije
 u

st
up

lje
ne

 lj
ub

az
no

šć
u

Jo
va

ne
 B

al
aš

ev
ić

, i
z

pr
iv

at
ne

 a
rh

iv
e

Jo
va

na
 B

al
aš

ev
ić

Kulttura: 07

/0
5

0
4

/

O empatiji kao obrascu življenja. O mirisima koji orijentišu, koji su
kompas koji nas vodi kroz život. O uvažavanju drugog. O umeću
glume. O umeću slušanja. O svemu tome razgovaram s glumicom
Jovanom Balašević, a povod za ovaj razgovor je nagrada koju
je nedavno dobila za ostvarenje u seriji „Nemoj da zvocaš“ na
Međunarodnom festivalu igranih serija FEDIS. Intervju koji se
otvara pred vama dragocen je jer sadrži čist elan vital, onako kako
ga samo glumica može nositi u sebi.

Jednom si rekla da bi volela da napišeš komad o tome kako ti
ljudi prilaze i šta ti govore, kako te vide i šta očekuju od tebe.
Kakav bi to komad bio?

– To bi bio komad na koji bih mogla da pozovem sve svoje
prijatelje, a ti znaš da se družim s ljudima koji pripadaju različitim
kontekstima, znaš da volim svet koji dolazi s margine jer ne
gubi vreme na pretvaranje. Kada bih napisala komad i postavila

predstavu, pozvala bih prijatelje i ne bi me bilo strah da će im biti
dosadno. Ljudima je u pozorištu nekad dosadno. Ovo bi bio životan
komad, nimalo banalan. Predstava koju bi pratila i moja pokojna
baka da je sa nama i smejala joj se. Ona je bila, upravo, ratno siroče,
pripadala je radničkoj klasi. Govorim o visprenom svetu koji ima
visoke kriterijume i veruje svojim očima. Nisam nikad potcenjivala
njen sud, naprotiv. E nešto čemu bi se i ona rado smejala.
Pozorišno, životno, toplo i tužno u isti mah. Naravno, nisam dramski
pisac, tako da bih se posavetovala s dramaturgom, možda bi to bila
i Beba, moja sestra, koja se poslednjih godina na jedan način time i
bavi. To bi morao da bude neko ko me dobro poznaje da bi mogao
da uobliči, da sasluša moje anegdote.

Zapravo, povod za naš razgovor je nagrada koju si dobila na
festivalu FEDIS za najbolju epizodnu ulogu u TV seriji.

– FEDIS je mlad festival, međunarodnog je karaktera, jedini je koji
daje nagrade za ostvarenja u televizijskim serijama. Za taj festival
sam, iskreno, čula prošle godine kada su „Vere i zavere“ dobile
nekoliko nagrada, što je divno i uspešno… Nagrade su za glumca
najlepši put zato što su to putokazi, one su blagotvorne, značajne.
Ne postoje standardni kriterijumi za nagrade u našem poslu,
to nije sport, a opet, to je posao u kojem se stalno preispitujete.
Ne mogu da govorim u ime svih, ali mogu u svoje ime – glumac
je stalno opterećen sumnjama u svoj rad… Jako mi znači ta
nagrada, pogotovo što je to nagrada za epizodu, jer ne postoje
velike i male uloge, zaista. Samo mali i veliki glumci. Nikad neću
zaboraviti Nenada Jezdića koji je izvrsno glumio konobara kod
Mijača u predstavi „Amerika, drugi deo“. Imao je vrlo malo teksta,
bio fantastičan. E to treba znati. To sećanje mi je i značilo za ulogu
spremačice Eve koju sam igrala u seriji „Nemoj da zvocaš“. Partneri
su mi bili Jelisaveta Sablić i Boro Stjepanović koji su bili izvrsni –
kao kada u sportu igrate s boljima od sebe, pa vaša igra postane
bolja, tako je i moja gluma, uz njih, postala laka, dobra, prirodna.
Podrška partnera je vrlo važna u mom poslu. Bila sam zadovoljna
što su me izabrali, dobro pripremljena.

Zanimljivo mi je: ti si glumica, dolaziš iz umetničke porodice,
imaš dve kćerke i često kažeš da se nadaš da će se one baviti
umetnošću jer je to azil. Roditelji umetnici često rade upravo
suprotno – sklanjaju decu iz sveta umetnosti.

– Za mene umetnost jeste azil, u ovom vremenu koje je prebrzo,
stalno kukamo da nemamo vremena, sistem vrednosti je krajnje
upitan… Ja nikada nisam imala taj strah od gubitka kontakta, a ljudi
se toga danas boje. Možda ne znam kako funkcionišu tenderi i
javne nabavke, što bi bilo korisno u mom poslu. (smeh) Za mene je
moj posao večita igra, u glumi si uvek na početku, uvek ima strasti,
tu je želja da budeš bolji. Imao 21 godinu ili 41 godinu, ti uvek strepiš
i raduješ se kada izlazi podela na tabli za narednu predstavu u
pozorištu. Sazrevaš u nekim drugim segmentima, ali u toj radosti i
čežnji za novim sobom, novom ulogom, stanjem – to ne prestaje.
To te čini vitalnim, zdravim na sceni. Za mene je gluma, pre svega,
posedovanje ogromne empatije. Dobar glumac, po mom osećaju,
mora posedovati empatiju i, naravno, energiju koja ga pokreće.

Nas dve smo zajedno, na jednom davnom Pozorju, gledale
odličnu predstavu „Edip u Korintu“ u režiji Ivice Buljana.
Marko Mandić igra Edipa, predstavu otvara ritualni ples, Edip
igra u zanosu, ima crvene cipele na nogama. Ti se naginješ i
kažeš mi: „Meni je njega jako žao“. Potresem se kada se toga
setim. Opet, govorimo o empatiji.

– Koja je neophodna. Uvek saosećam s likovima. Ako to nisam
umela, nisam bila dobra, nije bio dobar rezultat. U seriji „Ubice
mog oca“ igram udovicu, njen muž je ubijen, ona pripada estradi
i kada dođe u policijsku stanicu, ona je ful sređena. Meni je to
strano – kako se posle tako velike tragedije kompletno našminkaš
i doteraš? Tu je potrebno „ući u tuđe cipele“, razumeti ono što je
strano tvom habitusu. Često se s takvim likovima najbolje snađem,
baš zato što su daleko od mene. Opet, smatram da smo na
pogrešnom putu kada takve likove ismevamo. Braniti ih je važno.

Kada sam razmišljala o ljudima koji te inspirišu, setila sam se
dva imena za koja znam da su ti važna – to su reditelji Tomaž
Pandur i Rože Vadim, pogotovo Vadimova knjiga „Memoari
đavola“.

– Kako da ne. Pandura nikad neću zaboraviti. Simbolička razmena
u njegovim komadima bila je vrhunska. Nije potrebno znati sve
simbole. Meni je, istina, uvek tu pomagala Jelena, moja sestra, koja
je ozbiljno obrazovana. Međutim, nije stvar ni sve da znaš, nego
prosto da osetiš. Volim njegovu estetiku. Treba praviti pozorište
koje pripada našem vremenu. Predstave nekad izgledaju kao da su
iz 1987. godine. To je nepravedno prema vremenu u kojem živimo,
a Pandur je išao u korak s vremenom. Bio je veoma hrabar i žao mi
je što ga nema.

Vadim je bio beskrajno iskren i duhovit, to je za mene dirljivo. Tako
i moj otac govori, čisto, jasno i onda vas uvedu u taj začarani krug
lepote i boli, a to jeste život. Rože Vadim je fantastično pričao o
svojim ljubavima s Brižit Bardo, Džejn Fondom, Katrin Denev…
Iskreno. Dragoceno je i retko da se muškarac tako otvara kada
govori o ljubavnim odnosima i da je tako iskren prema sebi i
odnosu o kojem govori. Bez gneva i vređanja. Često lepotice
stavimo u jedan koš, doživljavamo ih kao površne, a Vadim je
pokazao kakve su ličnosti. Za dobrog reditelja je najvažnije da je
dobar psiholog, a on je pokazao da to jeste.

Gde nalaziš inspiraciju?

– Bukvalno svuda. Čak i sada, kada mi je sužena putanja kretanja,
pošto su moje ćerke male, vezana sam za kuću. Ali gledajući kroz
prozor možete da vidite prolaznike koji inspirišu. Gde idu, zašto?
Jako sam radoznala, možda zato delujem dosadno u društvu
jer ćutim i buljim u ljude. Kada sam bila mala, mama mi je stalno
govorila: „Nemoj da buljiš“. (smeh) Jedan naš reditelj je to moje
ponašanje lepo definisao, rekao je: „Ti si sakupljač“. To je istina.
Interesovanje za drugog – to je važno. Inspiracija kod mene
proizilazi iz empatije.

Čekaju nas Božići i Nova godina. Decembar i praznici su ti
veoma važni.

– Kako da ne, decembar je važan mesec za mene. Uskrs je isto
važan praznik, kao i Nova godina i Božić. Tada se okupljamo s
porodicom. Zajedno pratimo godinu koju smo preživeli i proživeli i
želimo euforično da je ispratimo kao mladića koji ide u vojsku – da
se napijemo, pevamo i možda plačemo. Tako to ovde radimo... Kao
i svakoj majci, meni je najvažnije da smo zdravi i da smo na okupu u
svojoj kući. Volim lepe praznične mirise kolača, mirise koji dolaze sa
trpeze… Kada sam živela s roditeljima, mama je uvek vodila računa
o tome za sve praznike. Uvek smo imali mirise koji nas orijentišu. To
su specifični mirisi koje danas retko osetim. Volela bih da to pružim
svojoj deci, zato što su mirisi veoma važan kompas koji vas vodi
kroz život.

Verovati
svojim
očima

Koje biste ovogodišnje događaje Muzeja izdvojili kao
najznačajnije?

– Osim izložbi, predavanja i ostalih sadržaja koje imamo, značajne
su investicije i projekti koji su započeti na obnovi fasada u
Zavičajnom muzeju u Sremskim Karlovcima i Zbirci strane
umetnosti u Dunavskoj ulici. Od tada, pa do danas otvoren je Veliki
ratni bunar i velelepni izložbeni prostor atrijuma u centralnoj zgradi
na Petrovaradinskoj tvrđavi. To je samo nastavak započetog
ciklusa obnove i rekonstrukcije Muzeja koja je započeta 2012.
godine. Ovih dana je to aktuelno i neosporna je činjenica da
ćemo uz veliku podršku Grada i gradonačelnika Miloša Vučevića
konačno dobiti velelepni izgled i eksterijer kakav i dolikuje jednom
gradskom muzeju buduće Evropske prestonice kulture.

Kakav program pripremate za 2018. godinu? Da li će
fokus biti na stalnim postavkama ili na novim privremenim
sadržajima?

– U duhu nastavka tradicije program za 2018. godinu biće praćen
zanimljivim izložbama i gostovanjima koje će, nadamo se kao
i do sada, izazvati veliku pažnju posetilaca i medija. U pripremi
je gostovanje jedne izuzetne izložbe koja će dočarati epohu
renesanse i neka to za sada ostane malo iznenađenje, a osim
toga 2018. godina je stogodišnjica od završetka Velikog rata i
svakako će poseban akcenat biti na obeležavanju tog jubileja, kao
i obeležavanje 270 godina kada je Novi Sad davne 1748. godine
postao „slobodan kraljevski grad“. Imamo velike planove i ideje
kada su u pitanju stalne postavke i u nekoliko faza ćemo rešavati
novu koncepciju i vizuelni identitet uz pomoć najsavremenijih
tehnologija.

Muzej grada Novog Sada ima nekoliko odeljenja, među
kojima je Odeljenje za kulturnu istoriju. Koje zbirke sadrži
ovo odeljenje?

– Odeljenje za kulturnu istoriju čine likovna zbirka, Zbirka
primenjene umetnosti, Zbirka kulturno-istorijskih priloga, Zbirka
izdavačke delatnosti, Zbirka školstva i prosvete, kao i Memorijal
Melanije Bugarinović i kćerke Mirjane Kalinović-Kalin. Osim
toga, kustosi odeljenja brinu i o dva depandansa, Zbirci strane
umetnosti i Spomen-zbirci Jovana Jovanovića Zmaja.

U kojim domenima Muzej sarađuje s inostranim
institucijama?

– Upoznavanje novih ljudi, razmena ideja i kulturnih sadržaja je
nešto čemu mi težimo i ovom prilikom bih želela da naglasim
značaj povezivanja s institucijama u inostranstvu. Muzej
grada Novog Sada ima izuzetno lepu saradnju sa Iranskom
ambasadom i Iranskim kulturnim centrom koja je započeta 2014.
godine izložbom „Iranski gradovi govorom slika“. S Italijanskim

kulturnim centrom imamo odlične kontakte i saradnju koja
će sledeće godine rezultirati velikom izložbom, a započeta je
plodna saradnja s galerijom „Visconti fine art“ iz Ljubljane s
kojom imamo nekoliko značajnih projekata u najavi. Na naše
veliko zadovoljstvo Ambasada i Konzulat Republike Crne Gore
realizovali su jedinstvenu izložbu na kojoj su prikazana dela likovne
zbirke Skupštine Crne Gore koja je gostovala u našem muzeju, a
u pripremi je značajan projekat koji ćemo realizovati s kolegama iz
Maribora.

 Da li ste zadovoljni posetom koju Muzej ima ili primenjujete
neku strategiju da privučete više publike ili drugačiji tip
publike?

– S velikim zadovoljstvom ističem da je evidentan porast
posetilaca različitih uzrasnih grupa, kako iz zemlje tako i iz
inostranstva. U proteklih pet godina, koliko sam rukovodilac,
broj poseta je porastao za 66% tako da je u prošloj 2016. godini
Muzej grada posetilo preko 70.000 posetilaca. Nove ideje, odabir
i koncepcija programskih sadržaja utiču na veliko interesovanje
publike i to nas obavezuje i motiviše da budemo još bolji. Moramo
biti vidljivi, prilagodljivi i truditi se da svakodnevno radimo na
jačanju svesti i podstreka za promociju i negovanje kulturne
baštine. Naša zemlja je riznica kulture, naš narod ima bogatu
istoriju i tradiciju, materijalno i nematerijalno nasleđe koje smo mi u
obavezi da čuvamo.

Titula Evropske prestonice kulture koju je naš grad dobio približiće
i povezaće institucije i publiku, a muzeji, galerije i ostala mesta gde
se čuje, vidi i doživi umetnost i kultura biće nosioci ove prestižne
titule.

/0
7

0
6

/
Fokus na Muzej grada
Novog Sada

Koji događaj, stalna ili privremena postavka u Muzeju grada
Novog Sada je bila najposećenija u 2017. godini? Da li ste to
očekivali?

– Kao i svake godine trudimo se da naši programi budu sadržajni,
kvalitetni i atraktivni publici, a što se tiče samih događaja, izdvojila
bih izložbu „Četiri mačora“ koju je za nepunih mesec dana, koliko
je trajala, videlo oko 8000 posetilaca. Dela Pikasa, Miroa, Tapijesa

i Dalija izazvala su veliko interesovanje. Odjek publike i medija je
bio izvanredan, utisci i više nego sjajni što se moglo videti kako
na samom otvaranju, tako i tokom trajanja izložbe. Osim omaža
velikoj četvorci i svetski poznatim umetnicima, sa ponosom smo
predstavili život i delo našeg slavnog vožda Đorđa Petrovića
Karađorđa i tim povodom u julu je izuzetnim dramskim prikazom
otvorena izložba „Kojekude Karađorđe“.

Muzej grada Novog Sada je protekle godine dobio još jedan izlagački prostor preuređenjem atrijuma svoje centralne
zgrade na Petrovaradinskoj tvrđavi. Time je i Novi Sad, buduća Evropska prestonica kulture, dobio još jedan prostor za
kulturne programe. O ovom značajnom događaju i drugim radovima na infrastrukturi Muzeja, razgovaramo sa direktorkom
MSc Vesnom Jovičić koja upravlja ovom prestižnom novosadskom institucijom već pet godina. Najavljujući koji nas
događaji očekuju u 2018. godini u Muzeju grada Novog Sada, sećamo se najzapaženijih koji su obeležili 2017. godinu.

N
at

aš
a

G
vo

zd
en

ov
ić

Kulttura: 07

M
S

c
Ve

sn
a

Jo
vi

či
ć,

 d
ir

ek
to

rk
a

M
uz

ej
a

gr
ad

a
N

ov
o

g
S

ad
a

Fo
to

gr
af

ija
 u

st
up

lje
na

 lj
ub

az
no

šć
u

M
uz

ej
a

gr
ad

a
N

ov
og

 S
ad

a,
 a

ut
or

: F
eđ

a
K

is
el

ič
ki

Fotografija ustupljena ljubaznošću Muzeja grada Novog Sada, autor: Feđa Kiselički

Fo
to

gr
af

ija
 u

st
up

lje
na

 lj
ub

az
no

šć
u

V
es

ne
 J

ov
ič

ić
, a

ut
or

 N
em

an
ja

 A
ta

na
ck

ov
ić

Fotografija ustupljena ljubaznošću Muzeja grada Novog Sada, autor: Feđa Kiselički

„Savremena umetnost je žrtva totalne slobode, njeni putevi se
diferenciraju u svim pravcima jednog zamršenog lavirinta koji kao da
nema izlaz. Brojna pitanja o smislu, suštini i značenju umetnosti (koju
je poneo novi talas tehnoloških moćnih medija) odzvanjaju u svesti
modernog umetnika, izbor je preširok,
a izlaz samo jedan – posvećenost, ljubav, istina.“

Dušan Todorović, odlomak iz beleške 52006

Pogled unazad i sad:

Dušan Todorović

Dušan Todorović (1945) je predstavnik postmodernističkog
slikarstva u Srbiji. U svom radu prikazuje paradoks tehnologizacije
savremenog sveta i istražuje prostor proširenih medija kroz
vizuelne i audiovizuelne instalacije. Diplomirao je 1972. i magistrirao
1974. godine na Odseku za slikarstvo Akademije za likovne
umetnosti u Beogradu. Od 1992. redovni je profesor na Akademiji
umetnosti u Novom Sadu gde je obavljao funkciju dekana od 2004.
do 2012. godine. Imao je oko 40 samostalnih izložbi u gradovima
bivše Jugoslavije, Parizu, Londonu, Budimpešti, Temišvaru,
Čongradu, Berlinu, Pšemislu. Učestvovao je na grupnim izložbama
jugoslovenskih i vojvođanskih umetnika u Parizu, Njujorku, Beču,
Noriču, Pečuju, Vroclavu, Moskvi, Bukureštu, Portu, Lisabonu i
drugim gradovima. Osnivač je prve umetničke kolonije reciklažne
i ekološke umetnosti „Svetionik“ i grupe „16-11 Urban District“.
Dobitnik je brojnih nagrada i njegovi radovi se nalaze u zbirkama
većine umetničkih muzeja u Srbiji.

Monografija „Vizuelni tragovi“ (Zavod za kulturu Vojvodine, 2017)
pruža potpun uvid u dosadašnji opus Dušana Todorovića koji je
jasno idejno i tematski definisan još od 1978. godine. Te godine
je bila otvorena Todorovićeva izložba „Vizuelni tragovi“ u Galeriji
Radničkog univerziteta u Novom Sadu, izložba za koju autor ističe
da je bila prekretnica u njegovom daljem stvaralačkom radu jer je
bila „posvećena računarima i suštini njihovog rada“ (str. 171). Od
tada se Todorović dominantno fokusira na uticaj koji tehnološka
civilizacija ima na čoveka i prirodu. Osim naslovom, monografija
dizajnom i uređenjem ukazuje na bitne momente za stvaralaštvo
autora. Na njegov kritički stav o problematici tehnologizacije
ukazuje parafraza Šekspira na samom početku knjige: „To be or
to click – this is the question today“, dok je poslednji samostalni
ciklus u knjizi „Muzej virtualne imovine – Profit is money for nothing“
čiji je moto „To be or to buy“. Iz ovoga se vidi da monografija ne
prikazuje Todorovićeve radove hronološkim redom, već da je kroz
kompoziciju i redosled reprodukcija prožeta ideja o raskrsnici
vremena na kojoj pogled unazad postaje korak unapred.

Kompoziciono inovativna monografija sadrži fotografije radova,
skenirane pozivnice, prikaz kataloga izložbi i fotografije njihovih
postavki, kao i nekoliko fotografija sa studijskih putovanja. Ona
prikazuje iskorak Todorovića iz klasičnog shvatanja slike u
ambijentalne instalacije, poliptih instalacije, neonske bilborde,
fluorescentne boje i reči/grafeme koje su dodatni sloj značenja
u instalacijama i slikama, ex libris pečat Save the Planet, objekte,
crteže, kolaže, digitalne grafike, luminoambijente koji nekad
uključuju video-projekcije. Iako je dominantni jezik monografije
vizuelni jezik, ona dokumentuje i odabrane autorefleksivne

beleške autora, donosi DVD s audio i video prilozima za koje je
komponovao muziku Miroslav Štatkić, kao i teorijske priloge
istoričara umetnosti.

Ljiljana Slijepčević u tekstu „Dihotomije u umetnosti Dušana
Todorovića“ daje prikaz razvojnog puta Todorovićevog slikarstva
kroz razmatranje ciklusa slika čija je osnovna matrica vremenom
na više načina tematski i programski nadograđivana i proširivana.
Mile Ignjatović u tekstu „Virtualni muzej i retro slike“ daje širi
društveno-istorijski kontekst u kojem su nastajali ciklusi „Vizuelni
tragovi“, „Izdvojeni prostori“, „Elementarni dodiri“, „Tehnomahija
i ekranokratija“ s podnaslovom „Prva ilegalna operacija Adama
i Eve“, „Elementi prostora“, „Virtuelni prolaznik“, „Metaforički
piktogrami“ i drugi. Nebojša Milenković se fokusira na najnoviji
ciklus Todorovićevih radova u tekstu „Skakač iz Festuma danas:
ili o vitalnosti arhetipskih slika“. Milenković prikazuje na koji način
Todorović postavlja u savremeni kontekst lajtmotiv skakača
sa freske iz Krita (480. god. p.n.e.) koju je video na razglednici
kupljenoj u Novom muzeju u Berlinu. Monografija time daje uvid
u rad Dušana Todorovića od najranijeg ciklusa „ZIPP 11“ iz 1971,
preko ciklusa „Istorijski vrtovi“ (1980. i početak 90-ih) koji ukazuje
na formiranje ekološke svesti, reciklažu, redimejd i redizajn, do
njegovih najnovijih radova. Prikazan je i rad umetničke grupe
„16-11 Urban District“ u čije akcije spadaju „Urbana klopka“ –
multimedijalna instalacija koja kritikuje reklamni sistem, „Ranžirna
stanica“ – multimedijalna instalacija (izbeglička kriza i migracije),
„Fabrike umetnicima“ – osvajanje napuštenih prostora i pretvaranje
u ateljee, „Donesi dobru vest“ – kritika štampe i cenzure, „Cake art
party“ – problemi siromaštva i nezaposlenosti, akcija „Čuvajmo
reke“.

Specifičan i zanimljiv je sam dizajn ove knjige koja je bogata
fotografijama radova i ima preko 300 stranica. Spiralni povez
omogućava drugačiji ugao gledanja i drugačiji narativni tok
sadržaja od onog koji je uobičajen za monografije. Formatom
i otvaranjem, ona podseća na laptop, tako da je čak i DVD sa
audiovizuelnim sadržajem na onom mestu na kojem je u laptopu.
Osim toga, na mestu gde je logo kompanije „Epl“ (eng. Apple),
na svetlosivim koricama monografije je stilizacija Todorovićevog
rada „Prva ilegalna operacija Adama i Eve“. Na taj način je jabuka
uključena i monografija time nosi jasnu poruku autora o tome
kakav uticaj tehnologija ima na savremenog čoveka, ali i kakav
uticaj na tehnologiju može imati slikar tokom nekoliko decenija
stvaralačkog rada. Stoga monografiju „Vizuelni tragovi“ treba videti
kao deo Todorovićevog stvaralaštva i kao doprinos savremenoj
umetnosti u Srbiji i njenom izučavanju.

S
on

ja
 J

an
ko

v
Fo

to
-p

ril
oz

i:
„S

M
S

 fr
om

 P
ar

ad
is

o“
, l

um
in

oa
m

bi
je

nt
, 2

0
16

.
M

on
og

ra
fij

a
„V

iz
ue

ln
i t

ra
go

vi
“ n

a
št

an
du

 Z
av

od
a

za
 k

ul
tu

ru
 V

oj
vo

di
ne

 n
a

S
aj

m
u

kn
jig

a
20

17
.

U
st

up
lje

no
 lj

ub
az

no
šć

u
D

uš
an

a
To

do
ro

vi
ća

,
 iz

 p
riv

at
ne

 a
rh

iv
e

Ig
or

 B
ur

ić

Panonski surf na odskočnoj dasci
Priča počinje u našoj zemlji čuvenih devedesetih, posle ratova
i raspada Jugoslavije, pre još čuvenijeg NATO bombardovanja
„Srbije i Čačka“ (rekao bi jedan drugi bend), grupa zanimljivih
i talentovanih ljudi odlučila je da ne mrači više nego što je bilo
mračno tih godina. Okupljeni na plaži, „kerećoj“, Bećarcu, kako
se zovu urbane alternative, fensi Štrandu, na potezu Dunava kod
Limana I, Filozofskog fakulteta, „Drum’n’Zez“ su stvorili, kako ime
kaže, zabavljajući se perkusijama, odnosno onim čega su mogli
da se dohvate, igrajući se ritma i melodija koji su od početka bili u
direktnoj vezi s rege muzikom.

– To su bile mlade, lude godine kada smo onako nezreli sebe
pokušavali da pozicioniramo u svetu i uopšte u svojim glavama,
pa smo pomislili da možda ne bi bilo loše da se bavimo muzikom
– počinje jedan od najstalnijih članova, autor i frontmen Vojislav
Voja Malešev.

– Tada mi to nismo smatrali kao bavljenje muzikom, nego kao
dobar način da se vreme popuni na veseo i „razbibrižan“ način.
Nismo hteli da budemo kao svi ostali, a nismo bili muzički
potkovani, obrazovani, pa smo morali da ganjamo instrumente
i muziku koja nije tražila akademsku pozadinu. Onda je stigla
ponuda da sviramo na jednom festivalu baš kao takvi, neobrađeni
i sirovi. Kada smo ušli u studio, nekako smo igrom slučaja pozvali
još par potkovanih i talentovanih ljudi koji sviraju klasičnije
instrumente i sve je krenulo u drugom pravcu. Shvatili smo: „Uf,
kako je dobro legla gitara, bas...“ Tako se zakuvalo više u pravcu
klasične postavke pop-rok benda, obogaćenog pratećim vokalima,
duvačkim instrumentima i perkusijama, naravno.

U tom trenutku, priseća se jedan drugi član, klavijaturista Lazar
Novkov, Voja Malešev je počeo da piše pesme po imenima jela,
„Palačinka“, „Đuveč“, „Gomboca“, pa je počela faza koju su ponovo
šaljivo nazivali „gastro“ ili „agrorege“.

– Bećarac, „Kopakabana“, okupljanje uz vatru, udaraljke, ja sam
se priključio sa harmonikom... Bilo je to veoma interesantno, s
izmišljenim tekstovima, afričkim, našim dodolskim uticajima... Jako
šašavo i blesavo – priča Novkov.

– „Drum’n’Zez” je pozitivna priča. Jako je teško kad deset ljudi izađe
i svira zajedno. Bilo je tu faza polivanja, lošeg zvuka, ali nedavno
na koncertu, kada smo slavili 20. rođendan, baš smo zvučali na
svetskom nivou. Svirali smo čak i „nultu fazu“, dobili energiju i jedni
od drugih, i od publike. Baš je dobro kada posle toliko godina sviraš
sa nekim, a opet ti bude lepo.

Posle nultog albuma koji nije oficijelno objavljen, samo najiskreniji
i najverniji fanovi ga poseduju na CD-u, snimljen je album „Iz slane
vode“ 2005. godine, ali zvanično je objavljen 2007. za Studentski
kulturni centar Novi Sad. Zatim, i Voja i Laza kao jako važnu

izdvajaju jednu epizodu iz života benda – nastup na Beoviziji 2008.
s pesmom „Dunav je moje more“, koja je posle toga postala veliki
hit i omogućila bendu snimanje i objavu albuma u PGP-u RTS-a. I
jedan i drugi to vide kao odskočnu dasku koja ih nije baš odbacila
previsoko.

– To je mogla da bude i prekretnica, ali nije. Uspelo nam je utoliko
što smo snimili album „Dunava ukus” i malo smo se promovisali na
nacionalnim frekvencijama. Samo, tu smo malo poentirali, a malo
i izgubili, pogotovo kod onih koji su nas upamtili s plaže. Za njih je
Beovizija oličenje onoga protiv čega se mi (kvazi) borimo – kaže
Malešev.

Nakon toga, bend je u čuvenom vojvođanskom ritmu nastavio
polako, s čim znaju da se i našale rečima da su isuviše lenji (ali
to nije cela istina, jer mnogi članovi benda sviraju i u drugim
novosadskim bendovima i stvaraju autorsku muziku – „Mila
Ćopezo“, „Kilo kilo“, „Frejm“, istovremeno stvarajući i čitavu jednu
mikroscenu). Treći i zasad poslednji oficijelni album „Mi smo u
parku“ izašao je 2012. za „Exit Music“, kao sadržaj koji se slobodno
preuzima s interneta (eng. free download). Ipak, bend se dodatno
potrudio da za 20. rođendan objavi jedan singl „Talas sreće“, koji je
nastao još 2016, ali je izašao kao novogodišnja čestitka ljubiteljima
njihove muzike početkom 2017.

– Sad smo mnogo hladnije glave i mnogo manje entuzijastični i kao
ljudi i kao muzičari. Postojati još deset godina bio bi veliki korak,
uspeh samo po sebi, i nagrada – odgovara Voja na planove u
budućim dekadama.

– Sve drugo bi zvučalo malo preambiciozno. Uvideli smo da to što
mi radimo i kako mi radimo niti je lako, niti donosi materijalne koristi,
niti ide u tom pravcu, ali mi uživamo to da radimo, da se družimo,
da putujemo, sviramo na velikim i malim binama, u kafanama. Tako
da imamo to nešto što bi moglo da nas održi još deset godina,
ali nemamo želju da postanemo „Rolingstonsi“, nego više da
ostanemo poznati kao lokalna banda.

„Drum’n’Zez“ je u međuvremenu patentirao još nekolicinu muzičkih
pravaca, „panonski surf-pop“ i „limansku vudu-šansonu“. Kažu da
imaju recept za sreću i uživanciju – zez.

A za kraj, bio bi red, da se čuju i počuju imena aktuelne postave
„zezovaca”: Dušan Rašković (bubnjevi), Nenad Zelić (bas gitara),
Dejan Matić (električna gitara), Lazar Novkov (klavijature), Saša
Pavlović (perkusije), Vojislav Malešev (vokal), Sofija Stanić, Vanja
Matić Manić, Dušica Stojković (prateći vokali), Milan Jančurić
(saksofon), Slobodan Dragaš (truba).

U posveti zapaženim i zaslužnim članovima, pak, pomenuti su:
Marijus Tomić, Minja Dabović, Sandra Dropo, Goran Erić, Nemanja
Zlatarev, Damir Bačikin, Lana Milićev, Miloš Rašković, Josip Čapo,
Goran Stanić.

 Muzička banda

„Drum’n’Zez“
 u ritmu dve decenije
 zabavljanja

„Drum’n’Zez“ je poznati novosadski bend koji postoji ili opstaje, teško se u
popularnoj muzici između ovih reči opredeliti za bolju varijantu, dvadeset
godina. Cela priča o ovom neobičnom sastavu koji je rastao, razvijao
se, menjao stihove i stilove, sticao nove kvalitete i širi krug muzičara,
kao i njihovih ljubitelja, podjednako je neobična. Poput imena, koje jeste
parafraza muzičkog žanra dramenbejs, ali nema ništa s njim.

Fo
to

gr
af

ija
 u

su
tp

lje
na

 lj
ba

zn
oš

ću
 b

en
da

 „D
ru

m
’n

’Z
ez

“,
iz

 p
riv

at
ne

 a
rh

iv
e

Kulttura: 07

0
8

/

/0
9

Da li ste nekada zamišljali Novu godinu bez lampica? Ili makar samo malo drugačiju? Više nećete morati da
zamišljate jer će doček 2018. godine na Trgu slobode, Trgu republike, Studiju M i Ledenoj šumi biti drugačiji u
odnosu na ranije.

Umetnički tim u kom su reditelj, dizajner prostora, svetla, pirotehničkih efekata, video-materijala bavi se dočekom
Nove godine i pronalazi drugačije forme kojima se estetika na koju smo navikli dopunjuje.

– Doček 2018. godine bi mogao da označi početak drugačijeg načina komunikacije s publikom. Umetnički izraz
i multimedijalna prezentacija prožeta savremenim tendencijama, tradicijom i multikulturalnošću Novog Sada i
Vojvodine jeste deo doprinosa projektu „Novi Sad 2021“. Ideja koncepta je da se krene od pojedinih reči ili čak
slova koja ih sačinjavaju tako da bi narednih godina, do 2021. koja je godina titule Evropske prestonice kulture, bilo

Drugačija, autorska
Nova godina

Ja
sn

a
Ž

ug
ić

moguće nadograđivati ovaj koncept i stvoriti svojevrsnu
novu umetničku formu – kaže rediteljka-koreografkinja
Margareta Taboroši.

Na Trgu slobode nastupiće već poznati bendovi, a na Trgu
republike lokalci. Zvezde elektronske muzike preuzeće
Studio M, a u Ledenoj šumi će biti program za decu. To
je članovima umetničkog tima bilo zadato, a kako nam
kaže arhitekta, a u ovom slučaju dizajnerka prostora
Dragana Vilotić, oni su se trudili da ne idu u klasična,
već uspostavljena izražajna sredstva kao što su ukrasi i
lampice, već da nađu drugačiji okvir.

– Nije nam inicijalna ideja bila da napravimo nešto drugo,
nego smo posvetili vreme razmišljanju o tome da li je
moguće dopuniti sliku Nove godine koju svi vidimo svaki
put na televiziji i u okićenom gradu. Želeli smo da otkrijemo
kako da se oseti da je Nova godina napravljena po meri i
ukusu relativno mlade osobe iz Novog Sada, jer Novi Sad
već ima uspostavljen identitet multikulturalizma, kulture
koja se bazira na nasleđu različitih naroda i njihovoj muzici,
folkloru, ali imamo i ovaj urbani novosadski milje koji se,
mislim, malo negde izgubio ili je bio skriven, pa eto sad ga
pronalazimo – kaže Vilotićeva.

Dizajnerka svetla Milica Stojšić svoj zadatak rešila je tako
što je analizirala prostore, program, publiku, druge slične
događaje, kao i one koji na prvi pogled ne sliče dočeku. Iako
na njen rad mnogo utiču zahtevi koji se tiču snimanja, ali i
drugih kreativnih linija u umetničkom timu, ideja kojom se
vodi jeste da ono što će publika videti treba da bude svima
razumljivo.

– Volela bih da posetioci zapravo obrate pažnju na pauze
koje će se odigravati između koncerata, zato što mi ne
želimo da to bude pročitano kao rupa u programu, već,
naprotiv, želimo da to budu jednako animirane celine
koje će doprineti tome da se ceo događaj čita kao jedno
celokupno delo – kaže Stojšićeva.

Uz ovaj umetnički tim, u radu na osmišljavanju dočeka Nove
godine učestvovali su i studenti Departmana za arhitekturu
i urbanizam i Centra za scenski dizajn, arhitekturu i
tehnologiju Fakulteta tehničkih nauka u Novom Sadu. Ideja
je da se formira dugoročna saradnja u smislu dodatnog
obrazovanja i profilisanja mladih ljudi u domenu scenskog
dizajna radi podizanja lokalnih profesionalnih kapaciteta na
polju audiovizuelnih i scenskih izvođenja.

Dragana Vilotić

Margareta Taboroši

Milica Stojšić

Kulttura: 07

/1
1

10
/

Fotografija: Marija Kovač

Fotografija: Ustupljeno ljubaznošću autora Edvarda Molnara

Fotografija: Marija Kovač

12
/

Uprkos tome što već više od dvadeset godina živi i radi u Njujorku,
kompozitorka Aleksandra Vrebalov (rođena 1970. godine u Novom Sadu)
uspešno održava jake veze s umetnicima i institucijama sa ovih prostora.
Još uvek je u kolektivnom sećanju publike njena opera „Mileva“ koja je
premijerno izvedena pod upravom maestra Aleksandra Kojića 2011. godine
u Srpskom narodnom pozorištu, a povodom jubileja 150 godina od osnivanja
ove institucije od nacionalnog značaja. Povodom stogodišnjice Velikog rata,
2014. godine svetski poznati „Kronos kvartet“ proslavio je svoj jubilej, četrdeset
godina postojanja, izvođenjem srpske premijere njenog multimedijalnog dela
„Beyond Zero“ u režiji Bila Morisona u Beogradu i Novom Sadu. Njena saradnja

Otvorenost i
prihvatanje

„Voli umetnost u sebi, a ne sebe u umetnosti...“

Konstantin Sergejevič Stanislavski, pozorišni glumac,
režiser i teatrolog (1863–1938)

s „Kronosom“ i danas je više nego aktuelna, kao i s mnogim
svetski značajnim umetnicima i institucijama. Vrebalov je poznata
po tome što širi granice svoga delovanja na vanmuzičku sferu
ostajući pri tom postojana u onome što je njen matični poziv. U
stalnom je preispitivanju svoje umetnosti što joj, između ostalog,
omogućava tako značajnu karijeru u svetskim razmerama.
Tokom prošle godine imala je pet svetskih premijera svojih dela u
Njujorku, San Francisku, Ženevi i Pekingu...

 Šta za Vas predstavlja Novi Sad i gde volite da provedete
vreme kada dođete ovde?

– Novi Sad je grad u kom sam rođena i u kom su svi moji najdublji
i najduži odnosi, najdalje uspomene. Novi Sad je moja primarna
porodica. Tu živi najviše mojih bliskih osoba. Provodim vreme
radeći jer mi odgovara novosadski mir, ali i u dugim šetnjama, na
Dunavu, na kafi u Katoličkoj porti, druženjima s prijateljima i na
terasi kod moje sestre Maje gde se vode najzanimljiviji razgovori.

Vaša saradnja s muzičarima i umetnicima, pojedincima
i institucijama s ovih prostora uvek donese nešto novo,
kreativno i uzbudljivo što publika i stručna javnost nikada
ne propušta. Da li je u planu neka slična saradnja u skorije
vreme?

– Prošlo je 22 godine od mog odlaska u Sjedinjene Američke
Države i često razmišljam o odnosima koji su obogaćeni
zahvaljujući tome. Stvaranje muzike i održavanje kreativnih
odnosa u Novom Sadu su u tom celom periodu bili u vrhu
mojih prioriteta. Tako i u ovom trenutku, nekoliko uzbudljivih
ideja je u razvoju. Na našoj Akademiji umetnosti sam snimila
improvizacije na prepariranom klaviru u četiri ruke sa Džonom
Kingom i etno-pevačem Srđanom Asanovićem, zatim u mojoj
grupi „Stalker“ (s vizuelnim umetnicima Igorom Antićem i
Draganom Jankovim) se uvek nešto rasplamsava. Igor i ja smo
u prethodnom periodu sarađivali na filmu o Savi Šumanoviću,
dok je Dragan nedavno objavio monografiju s kompakt-diskom
muzike koju sam napravila za njega, a sledeći korak je rad u
kom smo sve troje na okupu, takoreći „Stalker trojka“.

Opišite nam svoju saradnju s kompozitorom Džonom
Kingom. Kako je došlo do nje i kako ste uskladili svoju
poetiku s njegovom?

– Zajednički rad podrazumeva otvorenost i prihvatanje,
radoznalost da se istraže nove granice i drukčiji sadržaji. Naš
prvi zajednički muzički projekat je bio na Brooklyn Academy of
Music gde smo oboje pisali muziku za osamdesetu godišnjicu
Black Mountain College-a, liberalne škole na kojoj su radili ili
studirali najveći eksperimentalni umetnici Amerike iz prošlog
veka. Među njima su bili i Džonovi saradnici i mentori koreograf
Mers Kaningam i Džon Kejdž, koji je osamdesetih kao muzički
direktor „Merce Cunningham“ igračke trupe naručio komad
od Džona Kinga. U sličnom duhu Kejdža i Kaningama, naše
zajedničko stvaranje je kao igra, nekad javno, često privatno,
uvek u drukčijoj formi i mediju: od muzike koja je naše osnovno
polje, preko crteža, do poezije koja je sabrana u nekoliko
unikatnih knjižica u proteklih par godina.

M
o

ja
 s

o
lo

 s
a

šk
o

ljk
o

m
au

to
r D

žo
n

 K
in

g,
 M

an
as

ot
a

K
ey

, 2
0

16

Ustupljeno časopisu Kulttura:, Džon King i ja, Bellagio, 2016. U pozadini su naši
razni crteži koje smo radili na kraju svakog dana kao vizuelni dnevnik.
Autorka Alisa Hanter.

Ustupljeno časopisu Kulttura:, Orkestarska partitura „10.000 stvari“ na kojoj smo
radili 2016. godine za otvaranje sezone Beogradske filharmonije. Proces stvaranja
bio je usmeren ka istraživanju granica stvaralačkog ega i koliko je moguće da dva
kompozitora rade na jednom komadu ostajući verni ličnoj viziji.
Autorka Ksenia Bišop, 2016.

Kulttura: 07

/1
3

/1
5

14
/

Šta mislite o slikama američkog slikara Marka Rotka koji
je rekao da ne želi da njegove slike budu predstavljeno
iskustvo, nego iskustvo samo po sebi? Kako biste ozvučili
njegovo delo „Shaffron“ iz 1957. godine?

– „Shaffron“, kao i većinu Rotkovih dela iz perioda u kom je
potpuno okrenut apstrakciji, čujem kao pulsiranje, zračenje,
emociju u esenciji pre nego tok razvoja te emocije. Bliska mi je
njegova ideja o neposrednosti izraza, jer iskustvo ne može biti
predstavljeno, ono je direktno, individualno i neponovljivo. Kod
Rotka tu neposrednost emocije vidim i u odsustvu narativa u
pojedinačnim slikama koje su kao esencije datog trenutka. Onda,
kada sve te slike, esencije trenutka, poređate hronološki, od ranih
pedesetih do njegove smrti 1970. godine, zastane vam dah od
jasnoće narativa, od života i umetnosti koji su u Rotkovom slučaju
bili jedno.

Kakvo je Vaše mišljenje o muzici kao sredstvu kulturne
diplomatije, odnosno reprezentu „meke moći“ Džozefa Neja?

– Umetnost je moćno sredstvo komunikacije u bilo kom
izazovnom društvenom kontekstu, pogotovo kada je neverbalna,
poput muzike ili vizuelne umetnosti, jer nam otvara pristup do
sadržaja koji su često na verbalnom nivou izvor manipulacija ili
propagande. Sa druge strane, upotreba umetnosti se uvek graniči
s propagandom, ako iza nje stoji ideologija ili pogotovo

državni aparat. Sama ideja „meke moći“ po Neju je naravno bolja
od ekonomskih ili vojnih pritisaka, ali i dalje je mera koja služi
političkom interesu najčešće onog koji je već u poziciji moći.
Zavođenje da bi se postigao cilj je sigurno manje zlo od prisile,
ali je, po mom mišljenju, čitav koncept „meke moći“ kao strategije
diskutabilan.

Kako biste okarakterisali svoj odnos prema tradicionalnoj
srpskoj muzici i u kojoj meri se poistovećujete s tom
muzikom?

– Muzika s naših prostora ne samo tradicionalna srpska
nego uopšte muzika s Balkana i iz Vojvodine s uticajima
romske, mađarske i klecmer muzike je moja velika inspiracija.
Neposrednost izraza, dubina emocije, kompleksnost ritmova,
bogatstvo harmonskog jezika, strast... To su karakteristike
kojima težim u svojim komadima, čak i kada ne citiram konkretan
tradicionalni materijal. Sazrevanje u umetničkom smislu se za
mene desilo onog trenutka kada sam obgrlila svoje muzičko
poreklo, ne toliko kroz školovanje uz klasičnu muziku i velikane
muzike zapadne civilizacije nego kroz pesme i igre, pojanje,
zapevanje, narikanje, natpevavanje našeg običnog sveta.

Šta Novi Sad može da nauči od Njujorka kada je u pitanju
savremena umetnička scena?

– Da je svaki prostor gde može da se stvara umetnost jednako
značajan. Njujorški The Stone u kom ima pedesetak sedišta ima
kritike u dnevnom listu „The New York Times“ jednako koliko i The
Metropoliten Opera, kao i svoju vernu publiku i prestiž. Kamerna
grupa od par muzičara može da ima veći efekat na umetničku
scenu, a time i na društvo, od velikog orkestra. Stan s velikom
dnevnom sobom može da postane kultna muzička sala, poput
dnevne sobe Glena Korneta koji je napravio njujorški Spectrum ili
poput lofta Fila Nibloka.

Na čemu trenutno radite?

– Na jednosatnom baletu „Ana Karenjina“ sa svojim dugogodišnjim
saradnikom, koreografom Dušanom Tinekom, koji ima premijeru
u februaru, na Koncertu za harmoniku i orkestar za solistu Gorana
Stevanovića i na Duhovnim pesmama za hor devojčica i „Kronos
kvartet“ za premijere na proleće, a ove nedelje završavam Duvački
kvintet, narudžbinu Harvard/„From“ fondacije uz naraciju moje
adaptacije „Pepeljuge“.

A
dr

ia
n

K
ra

nj
če

vi
ć

U
st

up
lje

no
 č

as
op

is
u

K
ul

tt
ur

a:
 , G

ru
pa

 S
ta

lk
er

: D
ra

ga
n

Ja
nk

ov
, A

V,
 Ig

or
 A

nt
ic

, u
 Iz

bi
 2

0
17

, a
ut

or
 D

žo
n

K
in

g

U
st

up
lje

no
 lj

ub
az

no
šć

u
A

le
ks

an
dr

e
V

re
ba

lo
v

Pazite
se dok
slušate

„Kliku“

Kulttura: 07

bitove, neko krene da lupa gluposti, uhvatite se za jednu frazu,
izvozate to, snimiš pesmu i onda posle neko to miksa kući –
jednostavno, opuštenije je mnogo.“

Miksa: „Uradimo čitavu pesmu za jedan dan – nađemo se, Đomla
napravi bit, mi napišemo, posle snimimo. Posle i spot snimimo
i montiramo i okačimo ga isto veče. Ranije smo snimali neke
pesme u studiju i nije to bilo puno bolje.“

„Kliku“ karakteriše vrlo specifičan humor koji se prožima
kroz tekstove, muziku i objave na mrežama i intervjuima. Taj
humor je lišen svih „društvenih normi“, onoga što je do sada
bilo prihvatljivo. Na primer, kada zovete ljude na nastup,
zovete ih rečenicom „Dođi na kliku, debilu“.

Đomla: „Kad su debilčine. Svako ko je spreman da dâ 500 ili 1000
dinara za nastup nekih kretena poput nas za mene je potpuni
idiot. Kako da mu se tačno obratim? Poštovana publiko? Ne, ne
poštujemo se, ne očekujem ni od vas da poštujete mene.“

Nikola: „U tome je i cela fora, i nas ljudi vređaju, mi se vređamo s
njima preko interneta. Mislim da to nekako stvara bliskiji odnos,
nego da smo mi kao hvala vam, dragi fanovi, što ste podržali ovaj
koncert... Ionako ne pravimo muziku zbog njih, pravimo muziku
zbog nas, a oni su posledica.“

Miksa: „Dobro, u početku su ljudi i krenuli da dolaze zbog svađe
na komentarima na „... drvo“, tad je krenulo sve s vređanjem.“

Nikola: „Ja sam odgovarao, i malo Glavati, na svaki komentar
tada. Prvo je bilo puno negativnih komentara, pošto niko nije znao
o čemu se radi – da li smo ozbiljni ili neozbiljni. U jednom trenutku
su ljudi krenuli da dolaze i vređaju nas samo da bi dobili odgovor.
Ljude privlači i to, pošto to niko drugi to ne nudi. Zato ljudi trpe da
ih vređaš, jer ne vređamo se zaista, nego bukvalno kao što bi te
drugar uvredio.“

Đomla: „Odgovaramo svima u inboks, ko god nam napiše nešto.
Uvek se trudimo da budemo carevi i da bar odgovorimo ono pali,
jadan si, hvala ili nemoj se drogirati. To niko ne radi.“

Miksa: „Imamo drugarski odnos s publikom. Svi su kao nekako
postavljeni kao neki izvođači, a mi nismo postavljeni nikako, zato
što ne gledamo ni na sebe ni na njih kao na izvođače i publiku.“

„Klika“ pravi trap, ali sam u jednom intervjuu pročitala da
slušate i metal, folk i druge muzičke žanrove. Koliko to utiče
na to što radite?

Miksa: „Skoro da i ne slušam trap, provalim jednog izvođača
kojeg slušam i to je to. Slušam rok, majke mi. I metal, džez. Sve
sem repa.“

Đomla: „Trap najmanje slušamo.“

Nikola: „Imam periode kad slušam samo trap, samo metal ili
samo džez, nemam pojma – ima uticaja da provrištim tu i tamo u
pesmama. Pre sam bio baš hevimetalac, sad najviše slušam trap
u „Klici“. Narodnjaci su najjači, oni su srpski hiphop.“

Miksa: „Konačno dolazi do spajanja, narodnjaci su sad trap. Kao
što je trap seljačka muzika u Americi, tako su sad konačno trap
i narodnjaci i ovde došli na isto. Konačno će ljudima biti jasno o
čemu se radi.“

Koju biste pesmu voleli da okačimo
uz vaš intervju?

– Pikolo: https://youtu.be/qxf5X8BnFBk.

„Klika“ = „Bekfleš“ + Kardež. Ako su vam sve ove reči nepoznate,
onda verovatno imate više od 30 godina, jer skoro svi mlađi znaju
za „Kliku“. Dvanaest momaka iz Novog Sada prave trap muziku
(podžanr hiphopa, s elektronikom, više bas-linija i mračnijom
atmosferom). Na njihovim koncertima se okupe vrlo posvećeni
fanovi koji, kako je i red, skaču, urlaju i prave šutke, a njihovi
spotovi na Jutjubu imaju oko pet miliona pregleda! Oni su sirovi,
bezobrazni, vole da vređaju, ali su i vrlo iskreni. Razgovarali smo
s Miksom, Đomlom i Nikolom o njihovoj muzici, načinu rada i
ophođenju prema fanovima. Upozoravamo, u nastavku ćete
pronaći i psovke.

Vi već dugo pravite muziku, i ne samo pod imenom „Klika“, ali
ste uz „Kliku“ postali veoma popularni. Kad ste shvatili da vas
svi slušaju?

Nikola: „Bilo je više momenata, prvi put kad smo izbacili „Karam
drvo“, to su kao svi slušali, ali ljudi još uvek nisu bili svesni da je
to projekat, već su mislili da je smešan klip na Jutjubu. Druga
renesansa „Klike“ bila je kad je „Bekfleš“ izbacio prve singlove
„U mama“ i „Gde su ortaci“. Tada su počeli da nam nude pare za
nastupe na koje je dolazilo više od 100 ljudi i svi su znali tekstove,
ludnica.“

Šta mislite zašto je do toga došlo?

Đomla: „Zato što kidamo! (smeh) Mislim da nismo mi uopšte
zaslužni za to što smo uspešni, nego je ljudska inteligencija na
prilično niskom nivou trenutno… kao i naša. I to se poklopilo.“

Miksa: „Pravimo muziku i zezamo se sve vreme i ljudi su krenuli
to vremenom da slušaju. Naša muzika je bukvalno zvuk naše
sprdnje.“

Đomla: „Malo je drugačije, kao nas baš briga, nismo previše
iskompleksirani i masa je u fazonu smešno je.“

Nikola: „Rasterećeno je, ne pokušavamo da ispadnemo ni
pametni, ni opasni, čak ni zanimljivi – bacamo interne fore. Imam
teoriju da, dok bacamo rime, opisujemo kako se mi družimo i
dovoljno je interno da bude zanimljivo, ali opet svako može da
skonta šta je „Klika“ – svi bleje, pa onda i ti možeš da primeniš na
svoje društvo, kreneš ono: ’De si, Kumela, šta radiš?“

Iako je vaš stil – sprdnja, mnogi iz „Klike“ su ipak muzički
vrlo dobro obrazovani, odnosno nekoliko vas studira zvuk na
Akademiji umetnosti. Da li uopšte nešto što je sprdnja može
da se napravi bez podloge ogromnog znanja o tome?

Đomla: „Ma kakvi, to što studiramo, ne mora da znači da smo
obrazovani.“

Miksa: „Ali dobro, nas četvorica smo četvrta godina muzičke
produkcije.“

Đomla: „To bukvalno NIŠTA ne mora da znači!“

Nikola: „U stvari, ovo je jedan projekat performans. Jova (Glavata
Majmunčina) je, u stvari, glumac iz Ukrajine koji je izmislio identitet
da je Srbin i naučio je srpski, njih četvorica s muzičke produkcije
(Srđan, Milkov, Đomla i Miksa) snime zvuk i ja smislim priču,
pošto sam dramaturg i takođe mason 33. stepena. Onda mi to
prodajemo masi, kao neki likovi se zezaju, a u stvari zaglupljujemo
srpski narod da bi svi bili sterilni i drogirani, tako da pazite se dok
slušate „Kliku“.“ (smeh)

Muziku snimate u kućnim uslovima, ali se trudite da dobro
zvuči na svim zvučnicima, koliko god da su loši. Zašto ne
odete u neki studio?

Đomla: „Ako imate kuću, zovite nas da snimamo kod vas. (smeh)
Ako hoćeš da odeš kod nekoga u studio, ili je ta osoba debil, ili
košta. Oni imaju neke svoje glupave granice, u studiju ne možeš
da povraćaš, duvaš i to nas smara. Previše smo lenji da kući
napravimo sobu, da je optimalizujemo za snimanje, imamo plafone
od 4 metra, sve odzvanja. Još smo i užasni, niko ne vodi računa
o tome da li su nam suva usta, pa se upljujemo, sve zvuči očajno,
ali šta ćeš... Trudimo se da ispadne ok. Čuje se i kad se smejemo.
Dešavalo se da neko snima, drži telefon u ruci i zazvoni mu telefon
dok snima i to ostaviš u snimku, smešno je.“

Nikola: „Deluje realnije kao vau, zvonio je telefon. Ne znam da
li ljudi to prepoznaju ili misle da je deo bita. Kada odeš u studio,
ograničen si vremenom i parama i to stvara tenziju. A svi se time
bavimo, znamo to. Nekako je krenulo kod kuće i samo smo tako
nastavili. Postali smo bolji, malo sporije je išlo, ali ok. Drugačije
je, jer kad dođeš kod nekog drugog ko ima odvojenu prostoriju
za snimanje, ti tu nešto čekaš i onda ideš, snimaš verse, a on se
smara pošto ga verovatno i ne zanima to. A kad radiš sa svojim
prijateljima s kojima se svakako družiš i samo krenete da slušate

Ja
sn

a
Ž

ug
ić

fo

to
gr

af
ija

: M
ar

ija
 K

ov
ač

Kulttura: 07

/1
7

16
/

David Rago je umetnik novog cirkusa. On je drugi rezident u okviru
programa „Plants AiR“ koji sprovodi Fondacija „Novi Sad 2021 –
Evropska prestonica kulture“. Prvi je bio Žan Menigo, koji je takođe
bio gost časopisa „Kulttura“. Ovoga puta s Davidom Ragoom
razgovara Mira Dobrković Beba, njegova prijateljica i koleginica.
Ovaj razgovor najpre govori o saučesništvu koje imaju pripadnici
novog cirkusa, sa željom da stvaraju novi svet.

Koji je tvoj najjači utisak koji si stekao o Novom Sadu, ali i
ljudima koji žive u njemu?

– Ljudi u Srbiji, posebno u Novom Sadu su mnogo druželjubivi,
spremni su da pomognu ako nekom kao turisti bilo šta zatreba,
uvek su raspoloženi. Mnogo volim Srbiju.

Veoma sam srećna što to čujem. To mišljenje i ja imam o
Novom Sadu i zbog toga živim ovde. Moje sledeće pitanje
bilo bi da nam izneseš svoje mišljenje o rezidencijalnom
programu. Da li bi mogao da nam istakneš na koji način
ovakav program utiče na tvoj rad, ali kako utiče i lokalno?
U ovom slučaju, kako utiče na Novi Sad?

– Rezidencijalni programi su veoma važni jer u biti našeg rada je
razmena. Mi učimo kroz razmenu, tako što upoznajemo druge
ljude, i to ne samo u odnosu učenik–učitelj, već ide u oba pravca.
Učim polaznike cirkusu, ali oni mene uče nečemu drugom kada
vidim šta traže, kako se ponašaju, mogu da zaključim šta im
treba, čemu mogu da ih naučim. Ponavljam, mnogo su važni
rezidencijalni programi – morate imati razmenu i upoznati mnogo
ljudi da biste radili svoj posao. Kada sam počeo sa svojim cirkuskim
aktivnostima, posmatrao sam mnogo ljudi samo da bih „pokupio“
uticaj svakog od njih posebno. I to je veoma važno, tako se uči.

Hoćeš da kažeš da je to krug – svi uče kroz razmenu?
U istom trenutku si i učitelj, ali i primaš različita znanja, tako
da si u stanju da predaješ na osnovu onoga što si primio.

– Tako je. Interpretator sam, ali i učenik – i ja sam učim. Proces
učenja i kako utiče na vas je najvažnija stvar u životu.

Da, to je veoma zanimljivo i daje jednu drugačiju perspektivu
u edukaciji. Možda je i to ono nešto što jeste cirkus, u stvari.
I to nas dovodi do pitanja: Da li možeš da objasniš fenomen
novog cirkusa?

– Francuz sam, i kao što znate, novi cirkus je nastao osamdesetih
u Francuskoj. Mi imamo takve trupe kao što je „Malabar“ s kojom
sam već dolazio u Srbiju, sve su one pioniri u uličnom teatru i
savremenom cirkusu, novom cirkusu. One su napravile put. Taj
fenomen je veoma dobar. Mi zaboravljamo na životinje – nisu
potrebni tigrovi iz Azije, lavovi iz Afrike, slonovi ili šta god… ostavite
životinje tamo gde jesu i zaboravite na glumu, samo pokušajte da
napravite istoriju. Kao npr. kada odete u pozorište i performans
vidite kao celinu, a ne samo kao niz aktova, jedan za drugim.
Izvedba ima svoj početak i kraj.

Da, nije stvar samo u aktovima, u pokretima samim za sebe,
već sve ima svoju priču, neku poentu, nešto što prenosimo
ljudima.

– Sve što radite ima značenje – ne radite salto samo da biste
napravili salto, možda radite salto jer ste razočarani ili srećni, ali u
svakom slučaju morate da mu date značenje .

Tako je, jer salto sam za sebe ne znači ništa, umetnik mu daje
značenje.

– Kada akrobacija znači nešto u vašoj priči – to je najbolje.

Nešto što je isto veoma važno – koja je najupečatljivija slika
koju si poneo iz detinjstva?

– Imam mnogo mnogo upečatljivih, ali koja je najupečatljivija…
ne znam. Sva osećanja kojih mogu da se setim kada sam bio
dete sagradila su ono što sam danas. .. Možda je jedna od
najupečatljivijih slika sledeća: moja baka je slikarka, ona ima 90
godina sada, i svega čega se sećam je to da odlazim u njenu
slikarsku radionicu, posmatram je dok slika, i ona mi pokazuje svoje
slike. Možda moj umetnički način života dolazi odatle. Ona me je

naučila da vidim, da učim i da razmišljam o tome.

To je lepo. Možda umetnička nit dolazi s njene strane.

– Siguran sam u to.

 A da li si nekad pronašao povezanost između svojih
umetničkih kreacija i onoga što je ona slikala?

– Ne, ali voleo bih da pronađem tu povezanost u fotografiji kojom
se bavim trenutno, a to je van cirkusa.

Ne bih rekla da je to van cirkusa, jer cirkus je nešto šire, a
fotografija kojom se baviš je takođe nešto što je povezano sa
cirkusom, jer radiš fotografiju sa crtežom, sa svetlošću koja
dolazi iz perspektive žongliranja i manipulacije objektima.

– U pravu si, to je moj život, takođe. Ne vidim granice između svih
stvari. Kada ste umetnik, vi ste umetnik. Možete da radite cirkus,
da se bavite fotografijom, da pišete pesme, da snimate filmove…
šta god poželite. Umetnost je nešto u čemu možete da eliminišete
granice.

I poslednje pitanje s moje strane. S obzirom na to da si
u Novom Sadu 12. put, možeš li opisati kako vidiš razvoj
cirkuske scene ovde i šta misliš kako je nastala i kako bi
mogla da se razvija u narednom periodu?

– Mnogo napretka se ovde, u Novom Sadu, dogodilo. Kada
sam prvi put došao u Novi Sad, to je bilo sa trupom „Malabar“
2011. godine i nismo upoznali ljude koji su se bavili cirkusom u
to vreme. Kada smo se vratili 2012. upoznali smo sve druge:
„Kreativni pogon“, ljude iz „Ludifika“ i to je bio početak nečega.
Poput početaka novog cirkusa osamdesetih u Francuskoj. Glumili
su kao klovnovi, s velikim crvenim nosevima, ponašajući se kao
„veliki američki“ klovnovi. Ok, to nije loše, ali to je početak. A sada,
nakon šest godina, kada vidite kakve izvedbe prave, tim „Work in
Progress“, to je veoma dobro, jer nakon toliko vremena prešli su
sa klovnova na to da svoju priču stavljaju kao glavnu stvar, uzeli
su svoju priču i napravili performans. I tako je najbolje. Morate da
uzmete ono što je duboko u vama, ono što je u vašim korenima
da biste uradili taj posao. Jer cirkus jeste posao, a da biste bili
dobri u njemu, morate da crpite snagu iz sopstvenih korena. To je
najvažnije. Ne morate da radite iste stvari kao cirkusi u Engleskoj,
Francuskoj. Identitet, ja mislim da su trupe u Srbiji pronašle svoj
identitet, i to je najbolje.

Hvala, Davide. A kako, prema svom iskustvu ovde, vidiš razvoj
cirkuske scene u naredne četiri godine? Kuda ide ili kuda bi
ti želeo da ide? Šta bi želeo da vidiš sledeći put kada dođeš
ovde?

– Ono što bi bilo veoma značajno je prostor u kojem ćete se baviti
samo cirkusom, a ne prostor koji delite ili sobu koju tražite na
jednu ili dve nedelje, na jeden mesec, nije ni bitno, a onda ponovo
tražite novi prostor. Da biste se bavili ovim poslom, morate se
osloniti na to da imate prostor, da znate da možete idete tamo i
vežbate, vežbate, vežbate… Cirkus je to – rad, rad, rad i ponovo
rad. Treba vam prostor. Tako roditelji mogu da šalju svoju decu da
se bave cirkusom. Vi možda radite zbog ili za sebe, ali takođe i za
budućnost. Morate da učite decu, jer deca će postati učitelji. Tako
da morate da imate školu za cirkus, morate da imate mesto i onda
je sve napredak. Za pet, šest ili sedam godina kada se vratim, vidim
da će sve ovo samo da raste i raste… Vidim da imate radionice
za decu i to je najvažnije. A šta je ono što bih voleo da vidim u
budućnosti ? Želim da vidim decu koja uživaju baveći se cirkusom,
želim da vidim dobre predstave… šta još… mislim da ste na dobrom
putu… ali morate da radite! (smeh)

www.kulttura.rs

Biti u kontaktu
sa korenima

M
ira

 D
ob

rk
ov

ić

Srpska Nova godina
13. januar 2018.
Više informacija na

Edukativni program za decu
predškolskog i školskog uzrasta
„Svestrani umetnik Jefto Perić“
11. novembra 2017 – 30. aprila 2018.
Spomen-zbirka Pavla Beljanskog

Izložba „Prostor, oblik, dodir“
Specijalizovana izložbe za slepe i slabovide
17. novembar 2017 – 18. februar 2018. godine
Galerija Matice srpske

Srpsko narodno pozorište
Petak, 12. januar 2018. u 20 časova

(Scena „Jovan Đorđević“)
Novogodišnji koncert „Rok opera”
Novosadskog big benda i Hora i Orkestra
Opere Srpskog narodnog pozorišta

Subota, 13. i ponedeljak, 15. januar 2018. u 20 časova
(Scena „Jovan Đorđević“)
„Vojvođanska rapsodija“

Strip-izložba: Gi Maestraći „Crna
zemlja”
17. novembra 2017 – 18. februara 2018.
Francuski institut

Kulttura: 07

18
/

Fo
to

gr
af

ija
 u

st
up

lje
no

 lj
ub

az
no

šć
u

au
to

ra
 D

av
id

a
R

ag
oa

k4
/

*b
es

p
la

ta
n

p
ri

m
er

ak

Glavna i odgovorna urednica

Nataša Gvozdenović

Saradnici

Jelena Anđelovski,
Sonja Jankov,
Adrian Ktanjčević,
Jasna Žugić,
Igor Burić

Grafički urednik

Kuća Čuvarkuća
& Marko Mijatov

Lektura i korektura

Milica Vukadinović

Fotografije

Marija Kovač

Izdavač

Fondacija „Novi Sad 2021“

Produkcija i distribucija

Kuća Čuvarkuća

Institucijalni partner

Kulturni centar Novog Sada

Podrška projektu

IDEA

Štampa

Štamparija ’’Komazec’’,
Inđija

Tiraž

10 000

Kontakt

redakcija@kulttura. rs

Im
p

re
su

m CIP – Каталогизација у публикацији
Библиотека Матице српске, Нови Сад

008(497. 113)

Kulttura: / glavna i odgovorna urednica Nataša
Gvozdenović. – 2017, br. 6 (decembar) – . –
Novi Sad : Fondacija “Novi Sad 2021 – Evropska
prestonica kulture”, 2017 – . – 29 cm
Mesečno.
ISSN 2560 – 4430
COBISS. SR – ID 315455495

